

HIGH RESOLUTION CONVECTIVE HEAT TRANSFER MEASUREMENTS

Peter Ireland and Terry Jones

R-R UTC in Heat Transfer and
Aerodynamics

Dept. Engineering Science,
University of Oxford

Acknowledgements

- Internal cooling
 - David Gillespie, Calvin Tsang, Changmin Son
- Stepped solution and fin research
 - Andrew Neely
- Recuperator research underway
 - Marty Cerza and Juan Adams
- Transition work
 - Richard Anthony

Content

- High resolution htc measurements using temperature sensitive liquid crystals
 - Need for high resolution htc data
 - Scaling strategy
 - Liquid crystal instrument features
 - Application and test details
 - Example applications new developments
- Thin film gauges
 - Instrument details and recent developments
 - Applications
 - High density platinum gauges
- Conclusions

Need for high resolution htc data in turbomachinery

- Detailed thermal model of the engine component required for component life predictions
- Aerospace turbine blades are small and cooling systems are usually compact.

Example blade cooling temp distribution

- Blade far from isothermal
- Biot number not small enough

$$Biot = \frac{hL}{k}$$

Scaling issues

- Large scale model improves effective resolution.
- Switch off sideways (lateral) conduction to achieve local htc measurement with 1-d processing.
- No need for engine temperatures.
- Fluid dynamics correct through use of Reynolds number, Mach number and Prandtl number.

$$\text{Nu} = f(\text{Re}, \text{Pr}, \text{Mach})$$

Dimensionless heat transfer coefficient Dimensionless flow speed

The diagram illustrates the relationship between the Nusselt number (Nu) and its independent variables. The equation $\text{Nu} = f(\text{Re}, \text{Pr}, \text{Mach})$ is centered. Two arrows point from the labels "Dimensionless heat transfer coefficient" and "Dimensionless flow speed" towards the respective variables in the equation: "Nu" and "Mach".

Transient method with liquid crystals for internal cooling

Temperature measurement

Red Green Blue signals from video
→ Intensity or Hue processing

$$I = R + G + B$$

$$\cos(H) = \frac{2R - G - B}{\sqrt{6((R - I)^2 + (G - I)^2 + (B - I)^2)}}$$

Time of crystal colour change depends on local h

Heat transfer inside a film-cooling hole fed in cross-flow

Hole diameter = 0.3mm

Hole diameter = 22mm

:00:11:69

:00:16:19

:00:22:19

Recorded Colour Play within the Hole

Typical Intensity Histories at 6 Positions on the Film Cooling Hole Surface. Monochromatic processing.

htc

Local Nusselt Number Distribution, 90° Hole

Lattice cooling system for trailing edge

Geometric scaling essential
for resolution

The Assembled Lattice Model

Photographs of the Working Section

ONR Thermal Materials Workshop 2001

Nusselt number distribution at several Reynolds numbers

Re=17950 Nu(Dittus-Boelter) = 50.5

Re=25890 Nu(Dittus-Boelter)=67.7

Re=31060 Nu(Dittus-Boelter)=78.3

Re=17950 Nu(Dittus-Boelter)=50.5

Re=25890 Nu(Dittus-Boelter)=67.7

Re=31060 Nu(Dittus-Boelter)=78.3

Rib roughened passage

- 3 metres (60d) long, square cross section cooling passage
- Perspex walls with temperature sensitive liquid crystal coated on the inner surface.
- Reynolds number from 20,000 to 60,000
- Air is heated at the inlet using heater mesh
- Test section situated from 40d to 60d
- Fully developed flow established ahead of the test section
- Rotation not simulated in the experiment

Heat transfer distribution

60° interrupted inline ribs

Impingement heat transfer rig

The perspex test rig is instrumented with liquid crystal coated impingement and target plates, and fast response gas thermocouples at the entrance and exit of the working section

Impinging jet heat transfer

$$Re_{javg} = 26710$$

Data through the mesh heater

Reynolds Number = 38000

Image at time = 60 seconds

60 μm square apertures

Heater convective efficiency

- High convective efficiency (~50%) so:

- wires run cool
- radiation insignificant
- support easy to engineer

$$\eta_{CONVECTIVE} = \frac{T_{wire} - T_{downstream}}{T_{wire} - T_{upstream}}$$

- Suitable for switching temperature of low speed flows

Fluid temperature

Step change to T_g

Surface temperature

$$T_s = T_0 + (T_g - T_0) \left(1 - \exp\left(\frac{h^2 t}{\rho c k}\right) \times \operatorname{erfc}\left(\frac{h\sqrt{t}}{\sqrt{\rho c k}}\right) \right)$$

Series of steps

$$T_s = T_0 + \sum_{i=1}^n (T_{g_i} - T_{g_{i-1}}) \left(1 - \exp\left(\frac{h^2 (t - \tau_i)}{\rho c k}\right) \operatorname{erfc}\left(\frac{h\sqrt{t - \tau_i}}{\sqrt{\rho c k}}\right) \right)$$

Exponential with asymptote T_g

$$\begin{aligned} \frac{T_s - T_0}{T_g - T_0} &= I - \frac{\frac{\rho c k}{h^2 \tau}}{\left(I + \frac{\rho c k}{h^2 \tau} \right)} e^{-\frac{h^2 t}{\rho c k}} \\ \operatorname{erfc}\left(\frac{h\sqrt{t}}{\sqrt{\rho c k}}\right) &- e^{-\frac{t}{\tau}} \frac{I}{\left(I + \frac{\rho c k}{h^2 \tau} \right)} \\ &\left(I + \frac{\sqrt{\rho c k}}{h\sqrt{\tau}} \left(\frac{1}{\pi} \sqrt{\frac{t}{\tau}} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} e^{-\frac{n^2}{4}} \right) \right) \\ &\quad \sinh\left(n\sqrt{\frac{t}{\tau}}\right) \end{aligned}$$

Ramp function with slope m

$$T_s = T_0 + mt \left\{ 1 - \frac{2}{\beta} + \frac{1 - \exp(\beta^2) \operatorname{erfd}(\beta)}{\beta^2} \right\}$$

Works heating or cooling

Use of stepped flow temperature

Increasing the number of steps

Work on Dry Low Emission Combustor

Film Cooling Effectiveness

Lateral Conduction Correction

Step Two: Alternating Direction Methods (after Jim Douglas)

$$\frac{\partial T}{\partial t} = \alpha \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} \right)$$

- a) $(\Delta_x^2 - \frac{2}{\Delta t})T_{n+1}^* = -(\Delta_x^2 + 2\Delta_y^2 + 2\Delta_z^2 + \frac{2}{\Delta t})T_n$
- b) $(\Delta_y^2 - \frac{2}{\Delta t})T_{n+1}^{**} = \Delta_y^2 T_n - \frac{2}{\Delta t} T_{n+1}^*$
- c) $(\Delta_z^2 - \frac{2}{\Delta t})T_{n+1} = \Delta_z^2 T_n - \frac{2}{\Delta t} T_{n+1}^{**}$

where $\Delta_x^2 T_{i,j,k,n} = (T_{i+1,j,k,n} - 2T_{i,j,k,n} + T_{i-1,j,k,n}) / (\Delta x)^2$

Lateral Conduction

Heat Flux at each pixel can be then be calculated. The Film Cooling Effectiveness and Heat Transfer Coefficient can be determined by the interception of the

Temperature axis and the gradient of the heat flux graph shown above.

Current marine application

- 832 channels in the specimen.
- Length of each channel: 197 mm.

RR spiral recuperator

FIGURE 2

FIGURE 5

FIGURE 6

Earlier interrupted fin htc

Recuperator heat transfer research underway

Early thin film gauges

DIFFUSION
EQUATION

$$\frac{\partial^2 T}{\partial x^2} = \frac{\rho c}{k} \frac{\partial T}{\partial t}$$

LAPLACE
TRANSFORM

$$\dot{q} = \sqrt{\rho c k} \sqrt{sT}$$

FREQUENCY

$$\dot{q}(\omega) = \sqrt{\rho c k} \sqrt{j\omega T(\omega)}$$

Analysis

$$T \rightarrow \dot{q}$$

$$\bar{\dot{q}} = \sqrt{\rho c k} \sqrt{s T}$$

STEP $\dot{q}(t)$

$$\bar{\dot{q}} \sim \frac{1}{s}$$

$$\bar{T} \sim \frac{1}{s^{3/2}}$$

$$T(t) \sim t^{1/2}$$

ANALOGUE

$$\frac{\partial^2 v}{\partial x^2} = \frac{r}{c} \frac{\partial v}{\partial t}$$

$$V \equiv T$$

$$I \equiv \dot{q}$$

Two layer gauges

$$\bar{q} = \sqrt{\rho_1 c_1 k_1} \sqrt{sT}$$

$$x \left[\frac{1 - A \exp\left(-2l_1\left(\frac{s}{\alpha_1}\right)^{1/2}\right)}{1 + A \exp\left(-2l_1\left(\frac{s}{\alpha_1}\right)^{1/2}\right)} \right]$$

$$A = \frac{1-\sigma}{1+\sigma}$$

$$\sigma^2 = \frac{\rho_2 c_2 k_2}{\rho_1 c_1 k_1}$$

Gauge sensor (Platinum)
Copper leads C

Upilex
Glue

ONR Thermal Materials Workshop 2001

High Density Layout using Gauge Arrays

Model covered with sheet of TFG arrays

Turbulent Spot Detection with Surface TFG's

Visualizing Transitional Heat Flux

Conclusions

- Presentation of existing techniques for miniature measurements.
- Scaling can be useful for determination of convective loads at high resolution.
- Miniature thin film gauges being continuously developed.